Main Injector H⁻ Injection #### **David Johnson** Fermilab Accelerator Advisory Committee May 10th – 12th, 2006 #### Outline Goals & Strategy of Injection Design R & D • MI H- Injection System Conclusions ## Goals of Injection Design R&D - Produce a technically sound 8 GeV H- transport and injection design for the utilization of a 2 MW Superconducting Linac as an injector into the Main Injector in support of the High Intensity Neutrino Source (HINS) Program - If there are delays in the effort "fast track" to the ILC due to either cost or R&D issues, we want to have all technical issues regarding transport & injection resolved so that construction could proceed rapidly. - Generate a detailed Design Report and cost estimate for all required systems ## Strategy for Injection Design R&D - Build upon previous design work by W. Chou, A. Drozhdin, and others. - 2004 Workshop-> concluded that the design parameters were valid & performance could be reliably extrapolated from current experience - Produce a conceptual design which addresses - the relevant technical issues (such as control of stripping losses in transport, collimation design, un-controlled losses during injection, foil issues (material, thickness, environment), longitudinal injection dynamics, and magnetic designs. - Review the conceptual design to uncover any technical risks/design issues - Address these issues folding in new or updated information-> REVISE DESIGN - Detail device design - Produce final design document with cost estimate - Other Steps to assure a successful Design - Collaboration with BNL - Review of current conceptual Design - Optimization of Foil-stripping Injection system - (Design & fabrication of Laser profile monitor system) - Additional system reviews as necessary - Learn from SNS experience (energy jitter, collimation success, foil & laser stripping) - Utilize expertise at FNAL from Accelerator, Technical, and Particle Phys. Div. #### MI H- Injection System — Technical Issues - Main Injector lattice modifications - Design Concepts - Optimization of Injection Layout - Longitudinal Dynamics - Detailed Design of Injection Components - Injection Absorber Design #### MI H- Injection System (MI modifications) #### MI H- Injection System — Design Concepts - Fixed Chicane bump - Phase space painting - Flexible injection optics in transport and ring - Zero (small) dispersion in ring and <u>transport line</u> - Parallel beams in ring and transport line @ foil $(\alpha = 0)$ - HB3 dipole separates H⁺, H0 - Utilize HB3 fringe field - for prompt conversion of excited H0 (n>=2) to protons (foil on rising field) - Lorentz stripping of Hmissing foil (lifetime ~E-11 s) - Modification of MI - Allowed this design to proceed ### Production H⁰ and H⁻ by Stripping Foil #### Carbon Stripping Foil Yield at 800 MeV and 8GeV - Investigate additional measurements at 400 MeV & > 800 MeV to verify energy scaling and n=1,2° relative yields - FNAL (?) SNS Data (?) - BNL experiments - 800 MeV data reported by Gulley, et.al scaled to 8 GeV by β^{-2} . - This scaling matches data from FNAL @ 200 MeV - Red curve probability of stripping to state n=1,2. - Relative yield of n>=3 much smaller - Mohagheghi, et.al. resolved relative yield for 800MeV between n=1 and 2 as 28 and 130, respectivly. #### Implies at 250 ug/cm² - 86% protons - 11% H0(n=2)->strip to H+ - 03% H0(n=1)-> to absorber #### Use of End Field for Control of Excited States - Minimize probability for excited states being stripped outside the acceptance of the MI by downstream magnetic field -> leads to uncontrolled loss - Data for lifetime of Stark states of 8 Gev H0 as a function of magnetic field corresponding to its rest frame electric field see by the atom. - Calculations for 8 GeV were done by W.Chou, Alexandr Drozhdin and presented at the 2004 Workshop - Path length for 1E-11 sec is approx 3 mm in lab frame - For 2" fringe field -> 23.6T/m gradient -> $\Delta\theta$ ~7 μ r - Requires careful design of chicane magnet end fields #### MI H- Injection System- Optimization - Optimization of Foil-Stripping Injection System to maximize stripping efficiency and foil lifetime and minimize uncontrolled losses - Lattice functions of circulating and injected beam - Foil material, thickness, and support structure - Position / orientation of foil in Chicane #3 fringe field - Phase space painting strategies - BNL Collaboration to provide assistance - Utilize tracking program STRUCT (FNAL) and ORBIT (SNS implementation) for optimization - Goal is to ultimately perform an end-to-end simulation with all known effects and errors (multiple codes) #### MI H- Injection System- Longitudinal Dynamics - Specifications on energy/phase jitter, excitation errors, etc. are defined by MI requirements - 325 Mhz chopper key to pseudo-synchronous transfers - Roughly 2 out of every six 325 Mhz bunches chopped - Turn by turn longitudinal distribution evolution - Initial ESME simulations with two RF freq systems included uniform distribution with space charge (Phil Yoon) 100% capture at 270 turns with PD bunch intensities - Ultimate ESME simulations must include 325 Mhz micro-bunch structure in MI 52.8Mhz bucket AND include space charge, beam loading, longitudinal impedances, instabilities, longitudinal painting, etc. - Simulations are on-going - Results feed back into specifications for T.L. de-buncher cavity - Data from SNS energy/phase jitter to be used for confirmation #### MI H- Injection System- Design of Injection Components - Chicane dipole magnetic design (B~1.2T) - Wide aperture, gap consistent with remainder of MI (i.e. 2 inches) - End field shape and gradient important - Generate detailed field specifications for each magnet - 3D model - Injection kicker dipole (ring & beam line) - Pure dipole (~2kG-m), 1kHz bandwidth - Foil changer unit - Electron catcher - Status and strategy - Current design is conceptual (with basic param: 1, w ,g , B, end field, etc) - BNL Review of transfer line and injection conceptual design - As injection system matures, move into detailed magnetic design (2&3D) - Mechanical design and construction details ### MI H- Injection System- Injection Absorber Design - Specifications for beam power and shielding efficiency - Beams doc 2187 (power and Radiation Safety Guidelines) - Shielding design (design underway) - Shielding materials (how compact: internal or external to tunnel) - Use MARS14 code for full scale Monte Carlo and e-m shower simulations in absorber, lattice elements, shielding, tunnel, and surrounding soil - Mechanical Design (not yet started) - External shielding (based upon above design) - Corebox - Thermal considerations (cooling) - Stress wave considerations - Use ANSYS for detailed thermal and stress analysis - Utilize FNAL Energy Deposition Group for shield design calculations - Use experience from MI abort core box design, SNS absorber designs - Utilize FNAL engineers with ANSYS and absorber design experience in mechanical design #### **CONCLUSIONS** - Conceptual Design is maturing with critical parts moving forward so that major civil construction issues may be resolved. - BNL Collaboration moving forward to: - Review current conceptual design - Aid in optimization of foil-stripping injection - Investigate the potential for future stripping experiments at energies of up to 2.5GeV - Produce a "laser profile monitor" for Meson test facility - Although the design has developed substantially since the 2004 Workshop, the conclusions remain that although the injection design is not trivial, no fatal problems have been uncovered. ## Interface with Main Injector #### **Civil Construction** #### PLAN - MAIN INJECTOR INTERFACE REGION ## Lorentz stripping in Chicane ## Painting Geometry Linac 1.5 π -mm-mr $\beta x = 10m$, $\beta y = 20m$ $3\sigma y +/- 2.1mm$ $3\sigma x +/- 1.5mm$ $B = B_0 \left[C1 + C2 \left[1 - \sqrt{\frac{2N}{M} - (\frac{N}{M})^2} \right] \right]$ $B = B_0 \left[C1 - \frac{N - M}{Q / C1} \right]$ C1= removal/total offset C2 = paint dist/total offset M = number of painting turns N = turn number Q= number of turns to remove from foil For this case: $$C1 = 13.6$$ $$C2=34.7$$ Total offset 50 mm N < M ### H- Transport Line — Current Status - Footprint determined by MI Injection design - 60 degree FODO lattice - 2 achromatic bend sections for momentum collimation (550G) civil constraint - Straight for β'tron collimation - Straight section for debuncher/stretcher - Achromatic matching into MI (wide tuning range in beta at foil, with alpha =0) - Quad gradient +/- 10 kG/m -> 260 G @ 1" - Aperture ratios 3σ/(w/2) - Dipole: H 8.5/95 ,V 8.5/22 - Quad: H&V 8.5/38 #### H- Transport Line- Technical Issues - Control of stripping losses in transport line (addressed in 2004 Workshop) - Lorentz stripping (next slide) beam power loss ~0.0016 W/m (@134 kW) - Black body radiation (H. Bryant, C. Hill) ~0.11 W/m - preliminary design of cold beam tube shield -> 0.0001 W/m - elliptical Al extrusion to fit inside 2X4 rectangular beam tube (1.75"x3.75") - Based on LHC cryostat shields cost ~ \$30K-ish - Vacuum stripping @ 10-7 to be $\sim 0.013 \text{ W/m} -> 0.002 \text{W/m}$) - Collimation (transverse and longitudinal beam shaping & machine protection) - Betatron (utilize clever foil stripping system developed for SNS) - Initial simulations-> collimator jaws set at 4σ - Revisit simulations (using STRUCT and ORBIT) - Momentum (review in-line absorber design) - Adjustable aperture for both foil and absorber - Detailed foil stripper and absorber designs have not yet begun (AD EDG) - Detail design of new transport magnets, vacuum system, instrumentation - No major technical issues anticipated ### Lorentz Stripping - Use expression from L. Scherk for rest frame lifetime of H- in applied magnetic field - Calculate lab frame lifetime (βγτ) and stripping length (βγcτ) - Basic eq. not in question - At dipole field of 550 G Loss rate ~7.5E-9 /m - With 1.54E14/1.5 sec ~8E5 particles/m/s 0.001 W/m (comparable to vacuum with cold beam tube liner) - At dipole field of 500 G Loss rate $\sim 3.8\text{E}-10 \text{ /m}$ - With 1.54E15/1.5 sec ~ 3.9E4 particles/m/s 0.00005 W/m